

**COUNCIL OF THE DISTRICT OF COLUMBIA
NOTICE OF INTENT TO ACT ON NEW LEGISLATION**

The Council of the District of Columbia hereby gives notice of its intention to consider the following legislative matters for final Council action in not less than **15 days**. Referrals of legislation to various committees of the Council are listed below and are subject to change at the legislative meeting immediately following or coinciding with the date of introduction. It is also noted that legislation may be co-sponsored by other Councilmembers after its introduction.

Interested persons wishing to comment may do so in writing addressed to Ira Stohlman, Acting Secretary to the Council, 1350 Pennsylvania Avenue, NW, Room 10, Washington, D.C. 20004. Copies of bills and proposed resolutions are available in the Legislative Services Division, 1350 Pennsylvania Avenue, NW, Room 10, Washington, D.C. 20004 Telephone: 724-8050 or online at www.dccouncil.us.

=====

COUNCIL OF THE DISTRICT OF COLUMBIA

PROPOSED LEGISLATION

BILLS

BILL 16-668 Placement of Student's with Disabilities in Nonpublic Schools Amendment Act of 2006

Intro. 03-15-06 by Chairman Cropp at the request of the District of Columbia Board of Education and referred to the Committee on Education, Libraries and Recreation with comments from the Committee on Health

BILL 16-671 Domestic Partnership Property Rights Equity Act of 2006

Intro. 03-20-06 by Councilmember Evans and referred to the Committee on the Judiciary

BILL 16-672 Persistently Dangerous Schools and Unsafe School Choice Option Act of 2006

Intro. 03-20-06 by Chairman Cropp at the request of the District of Columbia Board of Education and referred to the Committee on Education, Libraries and Recreation with comments from the Committee on the Judiciary

BILL 16-673 Fiscal Year 2007 Budget Request Act

Intro. 03-20-06 by Chairman Cropp at the request of the Mayor and referred to the Committee of the Whole

COUNCIL OF THE DISTRICT OF COLUMBIA

PROPOSED LEGISLATION

BILLS cont.

BILL 16-674 Prohibition on Government Employee Engagement in Political Activity Act of 2006

Intro. 03-21-06 by Chairman Cropp and referred to the Committee on Government Operations

BILL 16-675 Adams Alley Designation Act of 2006

Intro. 03-21-06 by Councilmember Graham and referred to the Committee of the Whole

BILL 16-676 Closing of a Public Alley in Square 3044 Act of 2006

Intro. 03-21-06 by Councilmember Graham and referred to the Committee of Whole

PROPOSED RESOLUTIONS

PR16-710 Washington Convention Authority Board of Directors Beverly Perry Confirmation Resolution of 2006

Intro. 03-20-06 by Chairman Cropp at the request of the Mayor and referred to the Committee on Economic Development

PR16-711 Interagency Council on Homelessness Sue Ann Marshall Confirmation Resolution of 2006

PR16-712 Interagency Council on Homelessness Kari K. Bedell Confirmation Resolution of 2006

PR16-713 Interagency Council on Homelessness Michael L. Ferrell Confirmation Resolution of 2006

PR16-714 Interagency Council on Homelessness E. Schroeder Stribling Confirmation Resolution of 2006

Intro. 03-20-06 by Chairman Cropp at the request of the Mayor and referred to the Committee on Human Services

COUNCIL OF THE DISTRICT OF COLUMBIA

PROPOSED LEGISLATION

PROPOSED RESOLUTIONS cont.

- PR16-715 Interagency Council on Homelessness Judith L. Dobbins Confirmation
Resolution of 2006
- PR16-716 Interagency Council on Homelessness Jackie L. Chandler Confirmation
Resolution of 2006
- PR16-717 Interagency Council on Homelessness Nan P. Roman Confirmation
Resolution of 2006
- PR16-718 Interagency Council on Homelessness Chapman Todd Confirmation
Resolution of 2006
- PR16-719 Interagency Council on Homelessness Craig L. Keller Confirmation
Resolution of 2006
- PR16-720 Interagency Council on Homelessness Kelly Sweeney McShane Confirmation
Resolution of 2006
- PR16-721 Interagency Council on Homelessness Carlos A. Vega-Matos Confirmation
Resolution of 2006
- PR16-722 Interagency Council on Homelessness Cheryl K Barnes Confirmation
Resolution of 2006
- PR16-723 Interagency Council on Homelessness James Chester Grey Confirmation
Resolution of 2006
- PR16-724 Interagency Council on Homelessness Robert Scott McNeilly Confirmation
Resolution of 2006
- PR16-725 Interagency Council on Homelessness Darryl A. Becher Confirmation
Resolution of 2006

Intro. 03-20-06 by Chairman Cropp at the request of the Mayor and referred
to the Committee on Human Services

COUNCIL OF THE DISTRICT OF COLUMBIA

PROPOSED LEGISLATION

PROPOSED RESOLUTIONS cont.

PR16-726

Contract No. CFOPD-06-C-025 Approval Resolution of 2006

Intro. 03-20-06 by Chairman Cropp at the request of the Mayor and retained by the Council

PR16-727

Committee on Human Services Mental Retardation and Developmental Disabilities Administration Investigation Special Project Resolution of 2006

Intro. 03-20-06 by Councilmembers Fenty, Schwartz, Patterson and Gray and referred to the Committee of the Whole

TWENTY-THIRD LEGISLATIVE MEETING
JOHN A. WILSON BUILDING, COUNCIL CHAMBER
TUESDAY, MARCH 7, 2006
11:55 A.M.

AGENDA

MARK-UP AGENDA NOTING COUNCIL ACTIONS AND ASSIGNMENTS

- I. CALL TO ORDER
- II. MOMENT OF SILENCE
- III. DETERMINATION OF QUORUM
- IV. PRESENTATION OF CEREMONIAL RESOLUTIONS
- V. FILING OF COMMITTEE REPORTS AND SPECIAL REPORTS
 - A. Secretary's Report
- VI. INTRODUCTION AND REFERRAL OF PROPOSED LEGISLATION
 - A. Secretary's Report of Introductions
 - B. Introduction by Members on the Dais

Co-Sponsors
Mendelson, Brown,
Gray, Chmn. Cropp

- 1. AWC and NCRC Debt Acquisition Delegation Authority
Amendment Act of 2006
INTRODUCED BY: COUNCILMEMBER AMBROSE
B16-655 -- REFERRED TO THE COMMITTEE ON
ECONOMIC DEVELOPMENT

Co-Sponsors
Gray, Graham,
Catania, Brown,
Schwartz, Chmn. Cropp

- 2. Emergency Assistance Amendment Act of 2006
INTRODUCED BY: COUNCILMEMBER FENTY
B16-656 --REFERRED TO THE COMMITTEE ON HUMAN
SERVICES

- Co-Sponsors
Brown, Catania,
Orange, Gray,
Chmn. Cropp
3. Closing of a Public Alley in Square 2910, S.O. 05-0587 Act of 2006
INTRODUCED BY: COUNCILMEMBERS FENTY AND AMBROSE
B16-657 -- REFERRED TO THE COMMITTEE OF THE WHOLE
- Co-Sponsors
Brown, Catania,
Orange, Chmn. Cropp
4. Square 2910 Residential Development Stimulus Act of 2006
INTRODUCED BY: COUNCILMEMBERS FENTY AND AMBROSE
B16-658 -- REFERRED TO THE COMMITTEE ON FINANCE AND REVENUE
- Co-Sponsors
Ambrose, Brown
5. Nursing Staffing Standards Act of 2006
INTRODUCED BY: COUNCILMEMBERS MENDELSON AND PATTERSON
B16-659 -- REFERRED TO THE COMMITTEE ON HEALTH
- Co-Sponsors
Gray, Graham
6. District of Columbia Poverty Lawyer Loan Assistance Repayment Program Act of 2006
INTRODUCED BY: COUNCILMEMBER MENDELSON
B16-660 -- REFERRED TO THE COMMITTEE ON THE JUDICIARY
- Co-Sponsors
Mendelson, Gray,
Brown, Orange,
Chmn. Cropp
7. D.C. Housing Authority Rent Supplement Act of 2006
INTRODUCED BY: COUNCILMEMBERS FENTY AND GRAHAM
B16-661 -- REFERRED TO THE COMMITTEE ON CONSUMER AND REGULATORY AFFAIRS
- Co-Sponsors
Mendelson, Catania,
Orange, Gray, Graham,
Chmn. Cropp
8. Local Small Business Healthcare Insurance Tax Credit Act of 2006
INTRODUCED BY: COUNCILMEMBER BROWN
B16-662 -- REFERRED TO THE COMMITTEE ON FINANCE AND REVENUE
- Co-Sponsors
Mendelson, Catania
9. Local Small and Disadvantaged Businesses Provisions Enhancement Amendment Act of 2006
INTRODUCED BY: COUNCILMEMBERS BROWN, GRAY, ORANGE, BARRY, SCHWARTZ AND CHAIRMAN CROPP
B16-663 -- REFERRED TO THE COMMITTEE ON ECONOMIC DEVELOPMENT

- Co-Sponsors 10. People First Respectful Language Conforming Amendment Act of 2006
Brown, Catania, Orange Mendelson, Graham, Fenty, Schwartz, Chmn. Cropp
INTRODUCED BY: COUNCILMEMBER GRAY
B16-664 -- REFERRED TO THE COMMITTEE OF THE WHOLE
- Co-Sponsors 11. People First Respectful Language Modernization Act of 2006
Brown, Catania, Orange Mendelson, Graham, Fenty, Chmn. Cropp
INTRODUCED BY: COUNCILMEMBER GRAY
B16-665 -- REFERRED TO THE COMMITTEE OF THE WHOLE WITH COMMENTS FROM THE COMMITTEES ON HUMAN SERVICES AND GOVERNMENT OPERATIONS
- Co-Sponsor 12. Litter Control Administration Amendment Act of 2006
Graham
INTRODUCED BY: COUNCILMEMBER BROWN
B16-666 -- REFERRED TO THE COMMITTEE ON PUBLIC WORKS WITH COMMENTS FROM THE COMMITTEE ON THE JUDICIARY

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT****(CONSENT) A. READING AND VOTE ON PROPOSED CEREMONIAL RESOLUTIONS**

- | | | |
|----|---|-----------------------|
| 1. | The House of Help City of Hope, Inc., Annual Graduation Recognition Resolution of 2006 (ACR16-188) | Chairman Cropp |
| 2. | The Howard University Alumni Association and the Howard University Child Care Center's Read Across America Recognition Resolution of 2006 (ACR16-189) | Chairman Cropp |
| 3. | Carolyn Maull McKinstry Recognition Resolution of 2006 (ACR16-190) | Chairman Cropp |
| 4. | Sara Collins Rudolph Recognition Resolution of 2006 (ACR16-191) | Chairman Cropp |
| 5. | Junie Collins Peavy Recognition Resolution of 2006 (ACR16-192) | Chairman Cropp |

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT**

- | | | |
|-----|---|--|
| 6. | The D.C. Celebration Black History Committee's African American Men Sing Songs of Praise Recognition Resolution of 2006
(ACR16-193) | Chairman Cropp |
| 7. | Honorable Wilhelmina J. Rolark, Esq., Posthumous Life Achievement Recognition Resolution of 2006
(ACR16-194) | Chairman Cropp and
Councilmember Schwartz |
| 8. | Oliver Flournoy Recognition Resolution of 2006
(ACR16-195) | Councilmember Graham |
| 9. | Ella Thomas, Joy Hollard, Juanita Price Recognition Resolution of 2006
(ACR16-196) | Councilmember Orange |
| 10. | Kidney Month Recognition Resolution of 2006
(ACR16-197) | Councilmember Catania |
| 11. | Gregory M. McCarthy Recognition Resolution of 2006
(ACR16-198) | Councilmember Evans |
| 12. | West Wing Recognition Resolution of 2006
(ACR16-199) | Chairman Cropp and
Councilmember Ambrose |
| 13. | Tennis at Shiloh Recognition Resolution of 2006
(ACR16-200) | Councilmember Orange |
| 14. | Health Outreach Information Network, Inc. (HOIN)
5 th Annual Mother's Day Celebration Recognition Resolution of 2006
(ACR16-201) | Chairman Cropp |
| 15. | Elsie Whitlow Stokes Reading Recognition Resolution of 2006
(ACR16-202) | Councilmember Graham |
| 16. | Dunbar Senior High School (Crimson Tide) Citywide Champions Recognition Resolution of 2006
(ACR16-203) | Chairman Cropp |

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT**

- | | | |
|-----|--|------------------------------|
| 17. | Confronting HIV/AIDS in the Black Church Day Recognition Resolution of 2006
(ACR16-204) | Councilmember Catania |
| 18. | Women and Girls HIV/AIDS Awareness Day Resolution of 2006
(ACR16-205) | Councilmember Catania |
| 19. | Nutrition Month Recognition Resolution of 2006
(ACR16- 206) | Councilmember Catania |
| 20. | Jazz Appreciation Month Declaration Resolution of 2006
(ACR16-207) | Councilmember Graham |
| 21. | Chuck Brown Ceremonial Recognition Resolution of 2006
(ACR16-208) | Councilmember Orange |

(CONSENT) B. FINAL READING AND FINAL VOTE ON PROPOSED BILLS

- | | | |
|----|---|--|
| 1. | Walter E. Washington Way Designation Act of 2006
(B16-14) w/amendment | Committee of the Whole
Chairman Cropp |
| 2. | Home of Walter Washington Way Designation Act of 2006
(B16-33) | Committee of the Whole
Chairman Cropp |
| 3. | Terry Hairston Run Designation Act of 2006
(B16-108) | Committee of the Whole
Chairman Cropp |
| 4. | Carolyn Llorente Memorial Designation Act of 2006
(B16-394) | Committee of the Whole
Chairman Cropp |
| 5. | White Collar Insurance Fraud Prosecution Enhancement
Amendment Act of 2005
(B16-208) w/amendment | Committee on the
Judiciary
Chairperson Mendelson |
| 6. | Way to Work Amendment Act of 2005
(B16-286) w/amendment
<u>REMOVED FROM CONSENT, SEE ITEM B, PAGE 13, NO. 3</u> | Committee on
Government Operations
Chairperson Orange |

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT**

- | | | |
|-----|--|---|
| 7. | Vehicle Insurance Enforcement Act of 2006
(B16-56) w/amendment
<u>REMOVED FROM CONSENT, SEE ITEM B, PAGE 13 , NO. 4</u> | Committee on the Judiciary
Chairperson Mendelson |
| 8. | Real Property Disposition Economic Analysis Amendment Act of 2005
(B16-479) w/amendment
<u>REMOVED FROM CONSENT, SEE ITEM B, PAGE 13 , NO. 5</u> | Committee on Economic Development
Chairperson Ambrose |
| 9. | District of Columbia Bus Shelter Amendment Act of 2005
(B16-402) w/amendment | Committee on Public Works and the Environment
Chairperson Schwartz |
| 10. | Office and Commission on African Affairs Act of 2005
(B16-430) w/amendment | Committee on Government Operations
Chairperson Orange |
| 11. | Procurement Practices Timely Competition Assurance and Direct Voucher Prohibition Amendment Act of 2005
(B16-112) w/amendment
<u>REMOVED FROM CONSENT, SEE ITEM B, PAGE 13 , NO. 6</u> | Committee on Government Operations
Chairperson Orange |

(CONSENT) C. FIRST READING ON PROPOSED BILLS

- | | | |
|----|--|---|
| 1. | Closing of a Public Alley in Square 1030, S.O. 02-2103, Act of 2005
(B16-59) | Committee of the Whole
Chairman Cropp |
| 2. | Closing of a Public Alley in Square 5230, S.O. 04-9922, Act of 2005
(B16-507) | Committee of the Whole
Chairman Cropp |
| 3. | Closing of a Public Alleys in Square 743N, S.O. 04-12457, Act of 2006
(B16-585) | Committee of the Whole
Chairman Cropp |
| 4. | Scrap Vehicle Title Authorization Act of 2005
(B16-206) | Committee on Public Works and the Environment
Chairperson Schwartz |

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT**

- | | | |
|-----|--|--|
| 5. | Financial Institutions Deposit and Investment Act of 2006
(B16-135) | Committee on Consumer
and Regulatory Affairs
Chairperson Graham |
| 6. | Non-Health Related Occupations and Professions Licensure
Amendment Act of 2005
(B16-524) | Committee on Consumer
Regulatory Affairs
Chairperson Graham |
| 7. | Tenant Evictions Reform Amendment Act of 2006
(B16-556) | Committee on Consumer
Regulatory Affairs
Chairperson Graham |
| 8. | Government Facility Security Amendment Act of 2005
(B16-388) | Committees on Government
Operations and the Judiciary
Chairpersons Orange and
Mendelson |
| 9. | Low-Emissions Motor Vehicle Tax Exemption Amendment
Act of 2006
(B16-521) | Committee on Finance
and Revenue
Chairperson Evans |
| 10. | New Columbia Community Land Trust 20 th and Channing
Streets, N.E., Tax Exemption Act of 2006
(B16-558) w/amendment | Committee on Finance
and Revenue
Chairperson Evans |
| 11. | Washington Metropolitan Area Transit Authority Fund Act
of 2006
(B16-569) | Committee on Finance
and Revenue
Chairperson Evans |
| 12. | Uniform Family Support Act Amendment Act of 2006
(B16-151) | Committee on the Judiciary
Chairperson Mendelson |

(CONSENT) D. READING AND VOTE ON PROPOSED RESOLUTIONS

- | | | |
|----|--|--|
| 1. | Zoning Commission for the District of Columbia
Anthony Jerome Hood Confirmation Resolution of 2005
(PR16-579)
(R16-533) | Committee of the Whole
Chairman Cropp |
|----|--|--|

VII. CONSENT AGENDA

CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT

- | | | |
|----|---|---|
| 2. | Housing Production Trust Fund Board Randall Kelly
Confirmation Resolution of 2006
(PR16-529)
(R16-534) | Committee on Economic
Development
Chairperson Ambrose |
| 3. | Housing Production Trust Fund Board Linda Mahler
Confirmation Resolution of 2006
(PR16-530)
(R16- 535) | Committee on Economic
Development
Chairperson Ambrose |
| 4. | Housing Production Trust Fund Board Leonard Watson
Confirmation Resolution of 2006
(PR16-531)
(R16-536) | Committee on Economic
Development
Chairperson Ambrose |
| 5. | Housing Production Trust Fund Board Pamela Jones
Confirmation Resolution of 2006
(PR16-532)
(R16-537) | Committee on Economic
Development
Chairperson Ambrose |
| 6. | Housing Production Trust Fund Board Saul Solorzano
Confirmation Resolution of 2006
(PR16-534)
(R16-538) | Committee on Economic
Development
Chairperson Ambrose |
| 7. | Housing Production Trust Fund Board Craig Pascal
Confirmation Resolution of 2006
(PR16-535)
(R16-539) | Committee on Economic
Development
Chairperson Ambrose |
| 8. | Anacostia Waterfront Corporation Board of Directors
Thomas Murray Confirmation Resolution of 2005
(PR16-541)
(R16-540) | Committee on Economic
Development
Chairperson Ambrose |
| 9. | Bruce School Disposition Approval Resolution of 2006
(PR16-352) w/amendment
(R16-541) | Committees on Government
Operations and Economic
Development
Chairpersons Orange and
Ambrose |

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT**

- | | | |
|-----|--|---|
| 10. | Old Congress Heights School Disposition Approval Resolution of 2006
(PR16-354) w/amendment
(R16-542) | Committees on
Government Operations
and Economic Development
Chairpersons Orange and
Ambrose |
| 11. | Memorandum of Agreement Between the District of Columbia Public Schools and the Teamsters, Local 639 and Local 730, Approval Resolution of 2006
(PR16-662)
(R16-543) | Committee of the Whole
Chairman Cropp |
| 12. | Commercial Driver's License and International Registration Plan Enforcement Approval Resolution of 2006
(PR16-613)
(R16-548) | Committee on Public and
the Environment
Chairperson Schwartz |
| 13. | Office of Employee Appeals Barbara D. Morgan Confirmation Resolution of 2006
(PR16-556)
(R16-552) | Committee on Government
Operations
Chairperson Orange |

(CONSENT) E. READING AND VOTE ON CONGRESSIONAL REVIEW EMERGENCY MATTERS

- | | | |
|----|---|-------------------------------|
| 1. | The Low-Emissions Motor Vehicle Tax Exemption Amendment Congressional Review Emergency Declaration Resolution of 2006
(PR16-689)
(R16-553)
The Low-Emissions Motor Vehicle Tax Exemption Congressional Review Emergency Amendment Act of 2006
(B16-639) | Councilmember Schwartz |
| 2. | The Motor Vehicle Definition Electric Personal Assistive Mobility Device Exemption Amendment Congressional Review Emergency Declaration Resolution of 2006
(PR16-688)
(R16-554) | Councilmember Schwartz |

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT**

- The Motor Vehicle Definition Electric Personal Assistive
Mobility Device Exemption Amendment Congressional
Review Emergency Amendment Act of 2006
(B16-638)
3. The Terrorism Prevention in Hazardous Materials **Councilmember Schwartz**
Transportation Congressional Review Emergency Declaration
Resolution of 2006
(PR16-690)
(R16-555)
The Terrorism Prevention in Hazardous Materials
Transportation Congressional Review Emergency Act of 2006
(B16-640)
4. District of Columbia Contracting and Procurement Reform **Councilmember Orange**
Task Force Establishment Congressional Review Emergency
Declaration Resolution of 2006
(PR16-702)
(R16-556)
District of Columbia Contracting and Procurement Reform
Task Force Establishment Congressional Review Emergency
Act of 2006
(B16-649)
5. New Columbia Community Land Trust 20th and Channing **Councilmember Evans**
Streets, N.E. Tax Exemption Congressional Review Emergency
Declaration Resolution of 2006
(PR16-699)
(R16-557)
New Columbia Community Land Trust 20th and Channing
Streets, N.E. Tax Exemption Congressional Review Emergency
Act of 2006
(B16-643)
6. Washington Convention Center Authority Advisory Committee **Councilmember Evans**
Congressional Review Emergency Declaration Resolution of 2006
(PR16-700)
(R16-558)
Washington Convention Center Authority Advisory Committee
Congressional Review Emergency Amendment Act of 2006
(B16-644)

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT**

7. Unemployment Compensation Contributions Federal Conformity **Councilmember Orange**
Congressional Review Emergency Declaration Resolution of 2006
(PR16-703)
(R16-559)
Unemployment Compensation Contributions Federal Conformity
Congressional Review Emergency Act of 2006
(B16-650)
8. Office of Administrative Hearings Rental Housing Congressional **Councilmember Mendelson**
Review Emergency Declaration Resolution of 2006
(PR16-704)
(R16-560)
Office of Administrative Hearings Rental Housing Congressional
Review Emergency Act of 2006
(B16-651)
9. The DC-USA Economic Development Congressional Review **Councilmember Graham**
Amendment Emergency Declaration Resolution of 2006
(PR16-697)
(R16-561)
The DC-USA Economic Development Congressional Review
Emergency Act of 2006
(B16-641)
10. Tenant Evictions Reform Congressional Review Amendment **Councilmember Graham**
Emergency Declaration Resolution of 2006
(PR16-698)
(R16-562)
Tenant Evictions Reform Congressional Review Emergency
Act of 2006
(B16-642)

(CONSENT) F. READING AND VOTE ON EMERGENCY LEGISLATION**(CONSENT) G. READING AND VOTE ON TEMPORARY LEGISLATION**

VII. CONSENT AGENDA**CONSENT AGENDA VOTE: VV: APPROVED (1 abs.) W/O AMENDMENT****(CONSENT) H. FINAL READING AND FINAL VOTE ON TEMPORARY LEGISLATION**

1. Unemployment Compensation Employer Contributions Federal Conformity Temporary Amendment Act of 2006 (B16-619) **Councilmember Orange**
2. Lamond-Riggs Air Quality Study Temporary Act of 2006 (B16-600) w/amendment **Councilmembers Catania and Fenty**
3. District of Columbia Contracting and Procurement Reform Task Force Membership Authorization and Qualifications Temporary Act of 2006 (B16-614) w/amendment **Councilmember Orange**
4. School Without Walls Development Project Temporary Amendment Act of 2006 (B16-604) w/amendment **Councilmembers Patterson and Evans**
5. Victims of Domestic Violence Fund Establishment Temporary Act of 2006 (B16-618) **Councilmember Brown**

VIII. NON-CONSENT AGENDA**A. READING AND VOTE ON PROPOSED CEREMONIAL RESOLUTIONS****B. FINAL READING AND FINAL VOTE ON PROPOSED BILLS**

1. Home Again Initiative Community Development Amendment Act of 2005 (B16-403) w/amendment **Committee on Economic Development**
Chairperson Ambrose
ADOPTED FINAL READING, VV: APPROVED (all present)
W/AMENDMENT IN THE NATURE OF A SUBSTITUTE
2. School Modernization Financing Act of 2006 (B16-250) w/amendment **Committees on Education, Libraries and Recreation**
and Finance and Revenue
Chairperson Patterson and Evans

- | | | |
|----|---|--|
| 3. | Way to Work Amendment Act of 2005
(B16-286) w/amendment
ADOPTED FINAL READING, VV: APPROVED (all present)
COUNCILMEMBER SCHWARTZ VOTED PRESENT
W/AMENDMENT | Committee on Government
Operations
Chairperson Orange |
| 4. | Vehicle Insurance Enforcement Act of 2006
(B16-56) w/amendment
ADOPTED FINAL READING, VV: APPROVED (all present)
W/AMENDMENT | Committee on the Judiciary
Chairperson Mendelson |
| 5. | Real Property Disposition Economic Analysis Amendment
Act of 2005
(B16-479) w/amendment
ADOPTED FINAL READING, VV: APPROVED (all present)
W/O AMENDMENT | Committee on Economic
Development
Chairperson Ambrose |
| 6. | Procurement Practices Timely Competition Assurance
and Direct Voucher Prohibition Amendment Act of 2005
(B16-112) w/amendment
ADOPTED FINAL READING, VV: APPROVED (all present)
W/AMENDMENT | Committee on Government
Operations
Chairperson Orange |

C. FIRST READING ON PROPOSED BILLS

- | | | |
|----|---|---|
| 1. | Advisory Commission on Sentencing Amendment Act of 2006
(B16-172)
ADOPTED FIRST READING, VV: APPROVED (1 abs.)
COUNCILMEMBERS AMBROSE AND PATTERSON VOTED NO
W/O AMENDMENT | Committee on the Judiciary
Chairperson Mendelson |
| 2. | Uniform Family Support Act Amendment Act of 2006
(B16-151)
<u>REMOVED FROM NON-CONSENT, SEE ITEM C, PAGE 7, NO. 12</u> | Committee on the Judiciary
Chairperson Mendelson |
| 3. | Child Support Guideline Revision Act of 2006
(B16-205)
ADOPTED FIRST READING, VV: APPROVED (all present)
W/O AMENDMENT | Committee on the Judiciary
Chairperson Mendelson |

D. READING AND VOTE ON PROPOSED RESOLUTIONS

1. 4919 C Street, S.E. Disposition Approval Resolution of 2006
(PR16-417) w/amendment
ADOPTED RESOLUTION 16-544, VV: APPROVED (all present)
W/O AMENDMENT
**Committees on Government
Operation and Economic
Development
Chairpersons Orange
Ambrose**
2. Design Build and Completion Guarantee Agreement for the
D.C. Major League Baseball Park Approval Resolution of 2006
(PR16-641)
ADOPTED RESOLUTION 16-545, ROLL CALL VOTE: PASSED 9-4-0-0
COUNCILMEMBERS CATANIA, FENTY, GRAHAM AND MENDELSON
VOTED NO
W/AMENDMENT
Councilmember Evans
3. **(Council Rule 339)** National Association for the Education
of Young Children Revenue Bonds Project Approval Resolution
of 2006
(PR16-620)
ADOPTED RESOLUTION 16-546, VV: APPROVED (all present)
W/O AMENDMENT
**Committee on Finance and
Revenue
Chairperson Evans**
4. **(Council Rule 339)** Carnegie Endowment for International
Peace Revenue Bonds Project Approval Resolution of 2006
(PR16-631)
ADOPTED RESOLUTION 16-547, VV: APPROVED (all present)
W/O AMENDMENT
**Committee on Finance and
Revenue
Chairperson Evans**
5. Commercial Driver's License and International Registration
Plan Enforcement Approval Resolution of 2006
(PR16-613)
REMOVED FROM NON-CONSENT, SEE ITEM D, PAGE 9, NO. 12
**Committee on Public and the
Environment
Chairperson Schwartz**
6. **(Council Rule 339)** District of Columbia Public Library
Board of Trustees Bonnie R. Cohen Confirmation Resolution
of 2006
(PR16-606)
ADOPTED RESOLUTION 16-549, VV: APPROVED (1 abs.)
W/O AMENDMENT
**Committee on Education,
Libraries and Recreation
Chairperson Patterson**

7. **(Council Rule 339)** District of Columbia Public Library Board of Trustees James W. Lewis Confirmation Resolution of 2006
(PR16-607)
**ADOPTED RESOLUTION 16-550, VV: APPROVED (1 abs.)
W/O AMENDMENT** **Committee on Education,
Libraries and Recreation
Chairperson Patterson**
8. **(Council Rule 339)** District of Columbia Public Library Board of Trustees Brenda Lee Richardson Confirmation Resolution of 2006
(PR16-608)
**ADOPTED RESOLUTION 16-551, VV: APPROVED (1 abs.)
W/O AMENDMENT** **Committee on Education,
Libraries and Recreation
Chairperson Patterson**
9. Office of Employee Appeals Barbara D. Morgan Confirmation Resolution of 2006
(PR16-556)
REMOVED FROM NON-CONSENT, SEE ITEM D, PAGE , NO. 13 **Committee on Government
Operations
Chairperson Orange**

E. READING AND VOTE ON CONGRESSIONAL REVIEW EMERGENCY MATTERS

Note: Chairman Cropp removed the following Congressional Review Emergency Matters to the Consent Agenda, See Item E, Pages 9 thru 11, Nos. 1 thru 10

1. The Low-Emissions Motor Vehicle Tax Exemption Amendment Congressional Review Emergency Declaration Resolution of 2006
(PR16-689)
The Low-Emissions Motor Vehicle Tax Exemption Congressional Review Emergency Amendment Act of 2006
(B16-639) **Councilmember Schwartz**
2. The Motor Vehicle Definition Electric Personal Assistive Mobility Device Exemption Amendment Congressional Review Emergency Declaration Resolution of 2006
(PR16-688)
The Motor Vehicle Definition Electric Personal Assistive Mobility Device Exemption Amendment Congressional Review Emergency Amendment Act of 2006
(B16-638) **Councilmember Schwartz**

3. The Terrorism Prevention in Hazardous Materials **Councilmember Schwartz**
Transportation Congressional Review Emergency Declaration
Resolution of 2006
(PR16-690)
The Terrorism Prevention in Hazardous Materials
Transportation Congressional Review Emergency Act of 2006
(B16-640)
4. District of Columbia Contracting and Procurement Reform **Councilmember Orange**
Task Force Establishment Congressional Review Emergency
Declaration Resolution of 2006
(PR16-702)
District of Columbia Contracting and Procurement Reform
Task Force Establishment Congressional Review Emergency
Act of 2006
(B16-649)
5. New Columbia Community Land Trust 20th and Channing **Councilmember Evans**
Streets, N.E. Tax Exemption Congressional Review Emergency
Declaration Resolution of 2006
(PR16-699)
New Columbia Community Land Trust 20th and Channing
Streets, N.E. Tax Exemption Congressional Review Emergency
Act of 2006
(B16-643)
6. Washington Convention Center Authority Advisory Committee **Councilmember Evans**
Congressional Review Emergency Declaration Resolution of 2006
(PR16-700)
Washington Convention Center Authority Advisory Committee
Congressional Review Emergency Amendment Act of 2006
(B16-644)
7. Unemployment Compensation Contributions Federal Conformity **Councilmember Orange**
Congressional Review Emergency Declaration Resolution of 2006
(PR16-703)
Unemployment Compensation Contributions Federal Conformity
Congressional Review Emergency Act of 2006
(B16-650)

8. Office of Administrative Hearings Rental Housing Congressional Review Emergency Declaration Resolution of 2006 (PR16-704)
Office of Administrative Hearings Rental Housing Congressional Review Emergency Act of 2006 (B16-651) **Councilmember Mendelson**
9. The DC-USA Economic Development Congressional Review Amendment Emergency Declaration Resolution of 2006 (PR16-697)
The DC-USA Economic Development Congressional Review Emergency Act of 2006 (B16-641) **Councilmember Graham**
10. Tenant Evictions Reform Congressional Review Amendment Emergency Declaration Resolution of 2006 (PR16-698)
Tenant Evictions Reform Congressional Review Emergency Act of 2006 (B16-642) **Councilmember Graham**

F. READING AND VOTE ON EMERGENCY LEGISLATION

1. Keystone Plus Construction Corporation Contract Emergency Approval Authorization Declaration Resolution of 2006 (PR16-666) **Councilmember Fenty**
ADOPTED RESOLUTION 16-563, VV: APPROVED (all present)
W/O AMENDMENT
Keystone Plus Construction Corporation Contract Emergency Approval Authorization Resolution of 2006 (PR16-667)
ADOPTED RESOLUTION 16-564, VV: APPROVED (all present)
W/O AMENDMENT
2. Oak Hill Construction Streamlining Emergency Declaration Resolution of 2006 (PR16-705) **Councilmember Fenty**
ADOPTED RESOLUTION 16-565, ROLL CALL VOTE: PASSED 12-1-0-0
COUNCILMEMBER ORANGE VOTED NO
W/O AMENDMENT
Oak Hill Construction Streamlining Emergency Amendment Act of 2006 (B16-652)
ADOPTED FINAL READING, VV: APPROVED (all present)
W/O AMENDMENT

3. Metropolitan Police Department Division of Special **Councilmember Orange**
Community Operations Establishment Emergency Declaration
Resolution of 2006
(PR16-706)
ROLL CALL VOTE : FAILED 3-8-0-2
COUNCILMEMBERS BROWN, EVANS AND ORANGE VOTED YES
AND COUNCILMEMBERS AMBROSE AND BARRY WERE ABSENT
Metropolitan Police Department Division of Special
Community Operations Establishment Emergency Act of 2006
(B16-654)
NOT CONSIDERED
4. Federal Contract No. SP0600-050-D-4054 Emergency Declaration **Councilmember Orange**
Resolution of 2006
(PR16-671)
ADOPTED RESOLUTION 16-566, VV: APPROVED (2 abs.)
W/O AMENDMENT
Federal Contract No. SP0600-050-D-4054 Emergency Approval
Resolution of 2006
(PR16-672)
ADOPTED RESOLUTION 16-567, VV: APPROVED (2 abs.)
W/O AMENDMENT
5. Federal Contract No. SP0600-050-D-4060 Emergency Declaration **Councilmember Orange**
Resolution of 2006
(PR16-669)
ADOPTED RESOLUTION 16-568, VV: APPROVED (2 abs.)
W/O AMENDMENT
Federal Contract No. SP0600-050-D-4060 Emergency Approval
Resolution of 2006
(PR16-670)
ADOPTED RESOLUTION 16-569, VV: APPROVED (2 abs.)
W/O AMENDMENT
6. Contract Nos. PO 136421, POTO-2005-C-0021, **Councilmember Orange**
POTO-2005-T-0038 and POTO-2005-T-0100 Approval and
Payment Authorization Emergency Declaration Resolution of 2006
(PR16-643)
ADOPTED RESOLUTION 16-570, VV: APPROVED (2 abs.)
W/O AMENDMENT
Contract Nos. PO 136421, POTO-2005-C-0021,
POTO-2005-T-0038 and POTO-2005-T-0100 Approval and
Payment Authorization Emergency Act of 2006
(B16-611)
ADOPTED FINAL READING, VV: APPROVED (2 abs.)
W/O AMENDMENT

7. Motorola, Inc. Contract No. POTO-2005-C-0051, Approval Authorization Emergency Declaration Resolution of 2006 (PR16-676) **Councilmember Orange**
ADOPTED RESOLUTION 16-571, VV: APPROVED (2 abs.)
W/O AMENDMENT
Motorola, Inc. Contract No. POTO-2005-C-0051, Approval Authorization Emergency Resolution of 2006 (PR16-677)
ADOPTED RESOLUTION 16-572, VV: APPROVED (2 abs.)
W/O AMENDMENT
8. IBM Corporation Task Order POTO-2005-T-0053C Approval Authorization Emergency Declaration Resolution of 2006 (PR16-695) **Councilmember Orange**
ADOPTED RESOLUTION 16-573, VV: APPROVED (2 abs.)
W/O AMENDMENT
IBM Corporation Task Order POTO-2005-T-0053C Approval Authorization Emergency Resolution of 2006 (PR16-696)
ADOPTED RESOLUTION 16-574, VV: APPROVED (2 abs.)
W/O AMENDMENT
9. Intergraph Corporation Contract No. POTO-2005-C-0052 Approval Authorization Emergency Declaration Resolution of 2006 (PR16-693) **Councilmember Orange**
ADOPTED RESOLUTION 16-575, VV: APPROVED (2 abs.)
W/O AMENDMENT
Intergraph Corporation Contract No. POTO-2005-C-0052 Approval Authorization Emergency Resolution of 2006 (PR16-694)
ADOPTED RESOLUTION 16-576, VV: APPROVED (2 abs.)
W/O AMENDMENT
10. Monte Carlo Night Party Licensure Amendment Rulemaking Emergency Declaration Resolution of 2006 (PR16-680) **Councilmember Evans**
ADOPTED RESOLUTION 16-577, VV: APPROVED (2 abs.)
W/O AMENDMENT
Monte Carlo Night Party Licensure Amendment Rulemaking Emergency Approval Resolution of 2006 (PR16-681)
ADOPTED RESOLUTION 16-578, VV: APPROVED (2 abs.)
W/O AMENDMENT

11. Medicaid State Plan Amendment for Managed Care **Councilmember Catania**
Compliance with the Medicare Modernization Act Emergency
Declaration Resolution of 2006
(PR16-691)
ADOPTED RESOLUTION 16-579, VV: APPROVED (2 abs.)
W/O AMENDMENT
Medicaid State Plan Amendment for Managed Care
Compliance with the Medicare Modernization Act Emergency
Approval Resolution of 2006
(PR16-692)
ADOPTED RESOLUTION 16-580, VV: APPROVED (2 abs.)
W/O AMENDMENT
12. District Department of Transportation DC Circulator Emergency **Councilmember Schwartz**
Declaration Resolution of 2006
(PR16-686)
ADOPTED RESOLUTION 16-581, VV: APPROVED (2 abs.)
W/O AMENDMENT
District Department of Transportation DC Circulator Emergency
Amendment Act of 2006
(B16-635)
ADOPTED FINAL READING, VV: APPROVED (2 abs.)
W/O AMENDMENT
13. Triangle Community Garden Equitable Real Property **Councilmembers Patterson**
Tax Exemption and Relief Emergency Declaration Resolution **and Evans**
of 2006
(PR16-701)
ADOPTED RESOLUTION 16-582, VV: APPROVED (2 abs.)
W/O AMENDMENT
Triangle Community Garden Equitable Real Property
Tax Exemption and Relief Emergency Act of 2006
(B16-645)
ADOPTED FINAL READING, VV: APPROVED (2 abs.)
W/O AMENDMENT
14. Contract No. CFOPD-06-C-033 with Manufactures and Trades **Councilmember Evans**
Trust Company (M&T Bank) Emergency Declaration Resolution
of 2006
(PR16-684)
ADOPTED RESOLUTION 16-583, VV: APPROVED (2 abs.)
W/O AMENDMENT

Contract No. CFOPD-06-C-033 with Manufactures and Trades Trust Company (M&T Bank) Emergency Approval Resolution of 2006

(PR16-685)

**ADOPTED RESOLUTION 16-584, VV: APPROVED (2 abs.)
W/O AMENDMENT**

15. Domestic Violence Grant Authority Emergency Declaration Resolution of 2006 **Councilmember Brown**
WITHDRAW
Domestic Violence Grant Authority Emergency Act of 2006
NOT CONSIDERED
16. Far Southeast Community Organization Tax Exemption Emergency Declaration Resolution of 2006 **Councilmember Barry**
WITHDRAWN
Far Southeast Community Organization Tax Exemption Emergency Act of 2006
NOT CONSIDERED
17. Proposed Contract No. CA 16-196 Disapproval Emergency Declaration Resolution of 2006 **Councilmember Barry**
WITHDRAWN
Proposed Contract No. CA 16-196 Disapproval Emergency Resolution of 2006
NOT CONSIDERED
18. Mental Health Services Provider Contracts Approval and Payment Authorization Emergency Declaration Resolution of 2006 **Councilmember Catania**
(PR16-687)
**ADOPTED RESOLUTION 16-585, VV: APPROVED (2 abs.)
W/O AMENDMENT**
Mental Health Services Provider Contracts Approval and Payment Authorization Emergency Act of 2006
(B16-637)
**ADOPTED FINAL READING, VV: APPROVED (2 abs.)
W/O AMENDMENT**

G. READING AND VOTE ON TEMPORARY LEGISLATION

1. Oak Hill Construction Streamlining Temporary Amendment Act of 2006 **Councilmember Fenty**
(B16-653)
**ADOPTED FIRST READING, VV: APPROVED (2 abs.)
W/O AMENDMENT**

2. Metropolitan Police Department Division of Special Community Operations Establishment Temporary Amendment Act of 2006
NOT CONSIDERED Councilmember Orange
3. District Department of Transportation DC Circulator Temporary Amendment Act of 2006 (B16-636)
ADOPTED FIRST READING, VV: APPROVED (2 abs.) W/O AMENDMENT Councilmember Schwartz
4. Triangle Community Garden Equitable Real Property Tax Exemption and Relief Temporary Act of 2006 (B16-646)
ADOPTED FIRST READING, VV: APPROVED (2 abs.) W/O AMENDMENT Councilmembers Patterson Evans
5. Domestic Violence Grant Authority Temporary Act of 2006
NOT CONSIDERED Councilmember Brown

H. FINAL READING AND FINAL VOTE ON TEMPORARY LEGISLATION

1. The Ballpark Hard and Soft Costs Cap and Lease Conditional Approval Temporary Act of 2006 (B16-621) w/amendment
**ADOPTED FINAL READING, VV: APPROVED (1 abs.)
COUNCILMEMBERS CATANIA, FENTY, GRAHAM AND MENDELSON VOTED NO
RECONSIDERATION VOTE: VV: APPROVED (all present)
COUNCILMEMBERS CATANIA, FENTY, GRAHAM AND MENDELSON VOTED NO
W/O AMENDMENT** Chairman Cropp

I. OFFICIAL COMMUNICATION FROM THE MAYOR OR AN AGENCY**IX. OTHER BUSINESS****A. ANNOUNCEMENT OF PUBLIC HEARINGS****B. NEW BUSINESS**

- X. NEXT LEGISLATIVE MEETING: April 4, 2006 at 10:00 a.m., Council Chamber**